Michigan Department of Education HIGH SCHOOL PHYSICAL EDUCATION ALIGNMENT RECORD

RHYTHMIC ACTIVITIES UNIT TITLE: Advanced Basic Skills & Skills & **Tactics Tactics District Curriculum Expectations** M.1.MS.6 Perform a five-element movement sequence (e.g., rhythmic, aerobic, or tumbling activities) with flow in dynamic settings. M.1.RA.1 Perform specialized movement activities utilizing mature form of movement skills and concepts. *K.2.FB.1 Analyze/synthesize/evaluate internal (prior knowledge) and external feedback to improve motor skills and movement patterns, fitness, and physical activities in dynamic settings. K.2.MS.6 Analyze/synthesize/evaluate knowledge of movement concepts and skills to design (plan) a five-element movement sequence (e.g., rhythmic or aerobic activities) with flow in a dynamic setting. K.2.RA.1 Assess specialized movement activities that utilize mature form of movement skills and concepts. *K.2.PA.1 Analyze and assess individual physical activity goals formulated for a physical activity program that meets national quidelines. *K.2.PS.1 Analyze the benefits of exhibiting behaviors which exemplify each of the personal/social character traits of responsibility, best effort, cooperation, and compassion in dynamic settings. *K.2.PS.2 Analyze the benefits of exhibiting behaviors which exemplify each of the personal/social character traits of constructive competition, initiative, and leadership in dynamic settings. *K.2.RP.1 Explain why choosing to participate in activities is personally challenging in dynamic settings.

4/19/08

Michigan Department of Education HIGH SCHOOL PHYSICAL EDUCATION ALIGNMENT RECORD

RHYTHMIC ACTIVITIES

UNIT TITLE:						
<u>Expectations</u>	Advanced Skills & <u>Tactics</u>	Basic Skills & <u>Tactics</u>	<u>District Curriculum</u>			
*K.2.SB.1 Recognize physical activity as a positive opportunity for social interaction in dynamic settings.						
*K.2.ID.2 Examine differences between idealized body images and elite performances portrayed by the media and personal characteristics and skills.						
*K.2.ID.3 Explain why choosing to participate in activities allows for self-expression in dynamic settings.						
*K.2.FE.1 Analyze indicators of enjoyment for the aesthetic and creative aspects of skilled performances in dynamic settings.						
*A.3.PE.1 Participate in physical activities that are vigorous in intensity level (i.e., a minimum of 70% of class time maintaining a minimum of 75% of target heart rate) in physical education while exploring a wide variety of target, net/wall, invasion, striking/fielding/running games, rhythmic activities, outdoor pursuits, and fitness-related activities.						
*B.6.FB.1 Apply internal (prior knowledge) and external feedback to improve motor skills and movement patterns, fitness, and physical activities in dynamic settings.						
*B.5.PS.1 Exhibit behaviors which exemplify each of the personal/social character traits of responsibility, best effort, cooperation, and compassion in dynamic settings.						
*B.5.PS.2 Exhibit behaviors which exemplify each of the personal/social character traits of constructive competition, initiative, and leadership in dynamic settings.						
*B.6.RP.1 Choose to participate in activities that are personally challenging in dynamic settings.						

4/19/08

Michigan Department of Education HIGH SCHOOL PHYSICAL EDUCATION ALIGNMENT RECORD

RHYTHMIC ACTIVITIES

		 _	_		 _
	•	 _		_	-
					 -

	Advanced Skills &	Basic Skills &	
<u>Expectations</u>	<u>Tactics</u>	<u>Tactics</u>	<u>District Curriculum</u>
*B.6.SB.1 Use physical activity as a positive opportunity for social interaction in dynamic settings.			
*B.6.ID.2 Accept differences between idealized body images and elite performances portrayed by the media and personal characteristics and skills.			
*B.6.ID.3 Choose to participate in activities that allow for self-expression in dynamic settings.			
*B.6.FE.1 Exhibit indicators of enjoyment for the aesthetic and creative aspects of skilled performances in dynamic settings.			

^{*}Expectations that are repeated in other Categories.

4/19/08